eclipse

DSDP Target Management 3.0 Release Review Minideck

Eclipse Development Process version 2.3.1 – January 17, 2007 Slide deck v1 – May 27, 2008

> Martin Oberhuber, Wind River TM Project Lead

June 4, 2008

Copyright © 2006, 2008 Wind River Systems, Inc., Made available under the Eclipse Public License v 1.0

1

DSDP-TM 3.0 Features


- TM 3.0 New Features
 - Target Communication Protocol Framework (TCF) (incubation, contributed)
 - Windows CE RAPI wrappers and RSE Subsystems (incubation, contributed)
 - RSE Terminal Integration (incubation, contributed)
 - RSE User Actions and Compile Commands
 - RSE Import / Export of connections and profiles
 - Reduced plugin activation, improved startup behavior and performance
- API Quality:
 - Extensive use of API Tooling to get rid of API Leakage and document usage restrictions;
 - Continued API Review, documentation, refactoring
 - Without examples & tests: 935 API types / 1476 non-API (2.0: 828 API, 986 non-API)
 - Many Unit tests added
- TM 3.0 project size
 - RSE: 346 kLOC + TCF: 97 kLOC (R2.0: 290k, R1.0: 242k)

DSDP-TM 3.0 EOL and Community


- Non-Code Aspects
 - Full Documentation, Tutorials, FAQs, Example Code, ...
 - Detailed build notes with migration notes on each milestone
- End-of-Life issues:
 - Some API Refactoring (IFileService), but no EOL'd APIs, tools, concepts or components in 3.0
- Community and Committer Diversity:
 - 11 committers (5 WindRiver, 4 IBM, 1 ProSyst, 1 private) was 8 in 2.0
 - 2 former committers, 23 additional contributors was 5 in 2.0
 - 1 Google Summer of Code project this summer
 - Commercial adoption by at least 13 companies. Involvement with other Eclipse projects (Platform/Team, ECF, CDT, Orbit, EPP, PDT, Babel).
 - Well known and respected in the Community, part of JEE package
- Bugzilla
 - 3.0 Stream: 441 issues fixed, 671 open (2.0: 572 fixed / 301 open)

DSDP-TM 3.0 Process and Architecture


- Process
 - Full process docs on the Web; adopting Modeling build for Releng
- IP Clearance and Licenses:
 - All licenses and about files are in place as per the Eclipse Development Process, the Due Diligence Process was followed for all contributions.
- Architectural Issues
 - Legacy code still not fully cleaned up much Platform "internal" access
 - Need more UI / Non-UI separation for headless and RCP usage
 - Need more Unit Tests (hard for UI-heavy parts)
 - Overlaps with other projects Many remote access APIs
 - E.g. Remote File Service 5 APIs: Platform EFS, ECF fileshare, TPTP Agent File Interfaces, TCF, RSE IFileService
 - Talking with all those projects; absorbing / bridging
 - "Remote Development" effort is disconnected at IBM / PTP
- Future:
 - Likely shooting for TM 3.1 next year Focus on Multicore, TCF